Christopher Elliott

Contact Details

Full Name Christopher James Elliott

Date of Birth 20th Sep, 1987

Nationality British

Contact Address Institut des Hautes Études Scientifiques

35 Route de Chartres Bures-sur-Yvette 91440

France

Telephone +33 1 60 92 66 17 E-mail Address celliott@ihes.fr

Work Experience

2019–2022 Visiting Assistant Professor, **University of Massachusetts, Amherst** 2016–2019 ERC Postdoctoral Fellow, **Institut des Hautes Études Scientifiques**

Education

2010–2016 PhD, Northwestern University

Advisors: Kevin Costello and David Nadler

Thesis Title: Gauge Theoretic Aspects of the Geometric Langlands Correspondence.

2009–2010 MMath (Mathematics Tripos: Part III), University of Cambridge,

With Distinction.

Part III Essay: D-Modules and Hodge Theory

2006–2009 BA (hons) (Mathematics), University of Cambridge,

1st Class.

Research Visits

2014–2018 **Perimeter Institute** (7 visits, each 1-3 weeks)

Oct-Nov 2017 MPIM, Bonn

Oct 2017 **Hausdorff Institute**, Bonn

Nov 2016 MPIM, Bonn

Research Interests

I'm interested in mathematical aspects and applications of quantum field theory. In particular

- The construction and classification of (not necessarily topological) twists of classical and quantum field theories, especially using techniques of derived algebraic geometry and homotopical algebra.
- The connection between structures appearing in various versions of the geometric Langlands correspondence and twists of four- and five-dimensional supersymmetric gauge theories.
- The theory of factorization algebras as a model for perturbative quantum field theory.

Papers and Preprints

- \bullet Geometric Langlands Twists of N=4 Supersymmetric Gauge Theory from Derived Algebraic Geometry (joint with Philsang Yoo), Advances in Theoretical and Mathematical Physics, Vol 22, Number 3, Pages 615–708, 2018, arXiv:1507.03048
- Asymptotic Freedom in the BV Formalism (joint with Brian Williams and Philsang Yoo), Journal of Geometry and Physics, Vol 123, Jan 2018, Pages 246–283, arXiv:1702.05973

- Topological Twists of Supersymmetric Algebras of Observables (joint with Pavel Safronov), accepted for publication in Communications in Mathematical Physics, arXiv:1805.10806
- Multiplicative Hitchin Systems and Supersymmetric Gauge Theory (joint with Vasily Pestun), arXiv:1812.05516
- A Physical Origin for Singular Support Conditions in Geometric Langlands (joint with Philsang Yoo), arXiv:1707.01292 (submitted)
- Abelian Duality for Generalised Maxwell Theories, arXiv:1402.0890 (submitted)

Invited Lecture Series

Oct 2017 Hausdorff Institute for Mathematics,

An Algebraic Introduction to Kapustin-Witten Theory

Invited Research Talks

Mar 2019	MAGIC Seminar, Imperial College London Supersymmetric Quantum Field Theory and its Twists
Feb 2019	Geometry and Mathematical Physics Seminar, University of Birmingham The Multiplicative Hitchin System in Supersymmetric Gauge Theory
Jan 2019	Colloquium, Rutgers University, Newark Twisted Classical and Quantum Field Theory
Nov 2018	Geometry, Symmetry and Physics Seminar, Yale University The Multiplicative Hitchin System in Supersymmetric Gauge Theory
Nov 2018	Geometry, Physics, and Representation Theory Seminar, Northeastern University The Multiplicative Hitchin System in Supersymmetric Gauge Theory
May 2018	Algebraic Geometry Seminar, IST Austria, Topological Twists of Supersymmetric Factorization Algebras
Apr 2018	Edinburgh Geometry Seminar, University of Edinburgh, The Multiplicative Hitchin System in Supersymmetric Gauge Theory
Dec 2017	Higher Categories and Mirror Symmetry, KIAS Seoul, Singular Support Conditions for Coherent Sheaves Coming From Vacua
Oct 2017	Topology Seminar, MPIM Bonn, Topological Twists of Factorization Algebras
Jun 2017	Séminaire Groupes de Lie et Espaces des Modules, Université de Genève, Vacua and Singular Supports
May 2017	Mathematical Physics Seminar, Perimeter Institute, Vacua and Singular Supports
Mar 2017	Formal Aspects of String Theory Kickoff Meeting, University of Amsterdam, Algebraic Structures for Kapustin-Witten Twisted Gauge Theories
Feb 2017	Physical Mathematics Seminar, Universität Heidelberg Algebraic Structures for Kapustin-Witten Twisted Gauge Theories
Jan 2017	Quantization and Moduli Spaces, Université du Luxembourg, Algebraic Structures for Kapustin-Witten Twisted Gauge Theories
Nov 2016	Algebraic Analysis Seminar, Institut de Mathematiques de Jussieu Paris Rive Gauche, Algebraic Structures for Kapustin-Witten Twisted Gauge Theories
Nov 2016	Higher Differential Geometry Seminar, MPIM Bonn, Algebraic Structures for Kapustin-Witten Twisted Gauge Theories
Dec 2014	Geometry and Physics Seminar, Boston University Fourier Duality in Higher Abelian Gauge Theories
Oct 2014	Homological Methods in Quantum Field Theory, Simons Center Non-perturbative Descriptions for Twists of Classical Field Theories

May 2014 Representation Theory, Integrable Systems and Quantum Field Theory, Northwestern University
Fourier Duality in Higher Abelian Gauge Theories

Mar 2014 MAGIC Seminar, Imperial College London
Fourier Duality in Higher Abelian Gauge Theories

Apr 2013 GRASP Seminar, UC Berkeley

Abelian Duality for Generalised Maxwell Theories

Contributed and Expository Talks

Jul 2019 QFT for Mathematicians, Perimeter Institute (teaching assistant) Supersymmetry Algebras Yang-Mills Theory and Asymptotic Freedom Aug 2018 Higher Algebra and Mathematical Physics, MPIM Bonn Topological Twists of Supersymmetric Factorization Algebras Feb 2017 Introductory Seminar, Universität Heidelberg An Introduction to the BV Formalism Jan 2015 Northwestern Graduate Student Seminar Representations of the Poincaré Group Oct 2013 Northwestern Graduate Student Seminar The Feynman Path Integral Mar 2013 Brownbag Seminar, Northwestern Physics Department Topological Quantum Field Theory Oct 2012 Northwestern Graduate Student Seminar Dirac Quantisation Aug 2012 Categorical Representation Theory Workshop, University of Oregon TQFTs from Quasicoherent Sheaves on Stacks Mar 2012 Simons Center Graduate Workshop in Supersymmetric Gauge Theory Supersymmetric Lagrangians Feb 2012 Northwestern Preseminar for Simons Center Supersymmetric Gauge Theory Workshop Classical Lagrangian Field Theory Oct 2011 Northwestern Graduate Student Seminar What is Intersection Homology? May 2011 MIT Talbot Workshop, The Non-Abelian Hodge Correspondence for Non-Compact Curves Apr 2011 Northwestern Pre-Talbot Seminar Twistor Space Constructions of Hyper-Kähler Manifolds

Conference Organisation

Jan 2019 Co-organiser
Non-Local Aspects of Holomorphic and Topological Field Theory, IHÉS

Dec 2014 Co-organiser
Workshop on Mathematical Aspects of Six-Dimensional Quantum Field Theories, Berkeley

Jan 2012 Co-organiser
Northwestern Masterclass in Gauge Theory, Northwestern University

Other Organisation

Jan-Mar 2015 Co-organiser
Learning Seminar on the Nekrasov Partition Function

Jan-Mar 2014 Co-organiser
Reading Seminar on Geometric Representation Theory

Oct-Nov 2013 Co-organiser

Learning Seminar on String Topology

Apr–Jun 2013 Co-organiser

Learning Seminar on S-Duality

Jan–Feb 2012 Organiser

Northwestern Preseminar for Simons Center Supersymmetric Gauge Theory Workshop

Teaching

2011 – 2015 Northwestern University

Teaching Assistant for courses including Introductory Calculus, Multivariate Calculus, Linear Algebra, Group Theory, Fourier Analysis, Graph Theory, Number Theory, and Algebraic

Topology.

Aug 2011 Northwestern University

Summer Bridge Program Teaching Assistant (Preparatory summer course in precalculus)

Service

Referee for Communications in Number Theory and Physics, Contemporary Math. Reviewer for Math Reviews.

References

Vasily Pestun, Permanent Professor Institut des Hautes Études Scientifiques 35 Route de Chartres Bures sur Yvette, 91440 France

Telephone: +33 1 60 92 66 00 E-mail: pestun@ihes.fr

Kevin Costello, Krembil William Rowan Hamilton Chair in Theoretical Physics

Perimeter Institute 31 Caroline St N Waterloo, ON N2L 2Y5 Canada

Telephone: +1 (519) 569-7600

E-mail: kcostello@perimeterinstitute.ca

David Nadler, Professor of Mathematics

University of California, Berkeley 815 Evans Hall

515 Evans Han

Berkeley, CA 94720-3840

USA

Telephone: +1 (510) 642-6550 E-mail: nadler@math.berkeley.edu

David Ben-Zvi, Professor of Mathematics

The University of Texas at Austin 2515 Speedway, RLM 8.100

Austin, TX 78712

USA

Telephone: +1 (512) 471-8151 E-mail: benzvi@math.utexas.edu